# **Selected Acquisition Report (SAR)** RCS: DD-A&T(Q&A)823-182 **LUH**As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | # **Program Information** ### **Designation And Nomenclature (Popular Name)** UH-72A Light Utility Helicopter (LUH) ### **DoD Component** Army ### **Responsible Office** ### **Responsible Office** COL Thomas H. Todd Utility Helicopters Project Office SFAE-AV-UH Program Executive Office Aviation Phone 256-955-8939 256-955-8109 DSN Phone 645-8939 --- Redstone Arsenal, AL 35898-5000 Thomas.Todd@us.army.mil Date Assigned June 29, 2011 ### References ### **SAR Baseline (Production Estimate)** Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated June 29, 2006 ### Approved APB Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated August 22, 2007 ### **Mission and Description** The Army currently utilizes a mix of rotary wing aircraft to accomplish a wide range of administrative and logistical missions, as well as supporting the Homeland Security (HLS) role assigned to selected units of the Army National Guard. These aircraft provide General Support (GS) at various posts, camps, and stations both in the Continental United States and Outside the Continental United States. In most instances, the aircraft now assigned to these missions have reached their serviceable life limit and must be replaced. In other cases, the aircraft used in this role are UH-60 Black Hawks, which are much more capable than required for the role and are more costly to operate and maintain. The light, GS mission requirements are satisfied by Tables of Organization and Equipment (TOE) and Tables of Distribution and Allowances (TDA) aircraft within both active and reserve components. GS TOE mission requirements include time-sensitive transport for urgently needed supplies, parts, equipment, documents, and/or personnel. The TDA light GS mission needs include observer/controller aircraft at Combat Training Centers, aircraft to provide force protection and installation security in sensitive areas (e.g., test sites, ranges, etc.), and chase/instrumentation aircraft for technical or operational testing. The Light Utility Helicopter (LUH) UH-72A platform will provide the flexibility to respond to HLS requirements, conduct civil search and rescue operations, support test and training centers, support counterdrug operations, and perform Medical Evacuation (MEDEVAC) missions. The LUH will conduct GS utility helicopter missions and execute tasks as part of an integrated effort with other joint services, government agencies, and non-governmental organizations. The LUH is to be deployed only to non-combat, permissive environments and is to conduct primarily three missions: medical and casualty evacuations, general support, and reconnaissance and surveillance. Crew seating is comprised of two individual longitudinally adjustable energy absorbing pilot and copilot seats with head rest and four-point safety belts with automatic locking system. The passenger seats have a four-point restraint harness with adjusters in both shoulder straps and the lap belt with a single-action, 45-degree lost-motion rotary buckle. When equipped for MEDEVAC operations to accommodate two North Atlantic Treaty Organization standard litters, passenger seating is limited to a medical attendant and a crew chief. The aircraft is equipped with modern cockpit communication and navigation avionics required to operate with civilian airspace systems. The cockpit is arranged and lit to be compatible with night vision devices. Included in the avionics are a radar altimetry, full autopilot, and a unique First Limit Indicator, which further simplifies engine monitoring and reduces pilot workload. The UH-72A is a Federal Aviation Administration (FAA) rotorcraft certified to the airworthiness standards of Title 14, Federal Aviation Regulations Part 29. Part 29 applies to transport category rotorcraft, which are defined as having nine or more seats and gross weights of more than 7,000 pounds. In addition, the aircraft include provisions for MEDEVAC and hoist kits, as well as four approved modifications: Secure Communications, Cabin Temperature/Ventilation System, Engine Inlet Barrier Filter, and MEDEVAC Interior Kit (storage). Operational Needs Statements (ONS) have also been issued that approve requirements for the following modifications: Environmental Control Unit, Very Important Personnel (VIP) Mission Kit, and Combat Training Center Mission Equipment Package. ### **Executive Summary** Since the completion of the three-phase production duplication in October 2010, American Eurocopter (AE) has been focusing on continuous improvement. AE has increased the number of quality gates by reorganizing the number of work stations, which also reduces redundancy and enhances the material flow and production process. During FY 2011, the LUH product office successfully completed Federal Aviation Administration (FAA) certification of the Security and Support (S&S) Mission Equipment Package (MEP) system. European Aeronautic Defense and Space Company North America (EADS-NA) has been put on contract for 15 retrofit installations beginning in the Third Quarter FY 2011 and 20 production deliveries beginning in FY 2012. The first 6 retrofits were successfully completed in FY 2011. The Combat Training Center (CTC) MEP successfully completed fielding of a total of 15 MEPs to the Joint Multinational Readiness Center (JMRC) and Joint Readiness Training Center (JRTC) in FY 2011. CTC system integration was completed at JMRC and JRTC and Initial Operational Capability (IOC) for the MEP was achieved at these sites. Initial retrofits for 7 National Training Center (NTC) MEPs were underway at the end of FY 2011, and have since been completed. The Program Year (PY) 6 contract options were awarded in FY 2011 for 50 aircraft. Future modifications include: Main Rotor Blade (MRB) coating for all aircraft, Wide Area Augmentation System (WAAS) for all aircraft, Medical Mission Kit Enhancements for all Medical Evacuation (MEDEVAC) aircraft, and Cockpit Voice Data Recorder/Flight Data Recorder (CVDR/FDR) for all aircraft. Effective in September 2011, the cost for replacement of the attrited aircraft for Puerto Rico is not included in the LUH program. The PY 7 contract option was awarded on December 9, 2011, for 39 aircraft. One hundred and ninety-eight UH-72A aircraft have been delivered as of December 31, 2011. Forty-five aircraft have been equipped with the Engine Inlet Barrier Filter (EIBF). Seventy-eight aircraft have the MEDEVAC mission kit. Ninety-two aircraft have been outfitted with Environmental Control Units (ECU). One hundered and forty-nine aircraft have been equipped with secure communications. Twelve aircraft have been equipped with the Very Important Personnel (VIP) package. Eleven aircraft have been equipped with the S&S MEP. There are no significant software-related issues with this program at this time. # **Threshold Breaches** | Schedule Performance Cost RDT&E Procurement MILCON Acq O&M Unit Cost PAUC APUC Nunn-McCurdy Breaches Current UCR Baseline PAUC APUC None | APB | APB Breaches | | | | | | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------|------|--|--|--|--|--|--|--| | Cost RDT&E Procurement MILCON Acq O&M DUNIT Cost PAUC APUC DUNIT COST Baseline PAUC None APUC None Original UCR Baseline PAUC None None PAUC None | Schedule | | | | | | | | | | | Procurement MILCON Acq O&M Unit Cost PAUC APUC Munn-McCurdy Breaches PAUC None APUC None APUC None APUC None Original UCR Baseline PAUC None PAUC None PAUC PAUC None PAUC | Performance | | | | | | | | | | | MILCON Acq O&M COMM COMM COMM COMM COMM COMM COMM | Cost | RDT&E | | | | | | | | | | Acq O&M Unit Cost PAUC APUC Nunn-McCurdy Breaches Current UCR Baseline PAUC None APUC None Original UCR Baseline PAUC None | | Procurement | | | | | | | | | | Unit Cost PAUC APUC Nunn-McCurdy Breaches Current UCR Baseline PAUC None APUC None Original UCR Baseline PAUC None | | MILCON | | | | | | | | | | APUC Nunn-McCurdy Breaches Current UCR Baseline PAUC None APUC None Original UCR Baseline PAUC None | | Acq O&M | | | | | | | | | | Nunn-McCurdy Breaches Current UCR Baseline PAUC None APUC None Original UCR Baseline PAUC None | <b>Unit Cost</b> | st PAUC | | | | | | | | | | Current UCR Baseline PAUC None APUC None Original UCR Baseline PAUC None | | APUC | | | | | | | | | | PAUC None APUC None Original UCR Baseline PAUC None | Nunn-McC | urdy Breache | s | | | | | | | | | APUC None Original UCR Baseline PAUC None | <b>Current UCR E</b> | Baseline | | | | | | | | | | Original UCR Baseline PAUC None | | PAUC | None | | | | | | | | | PAUC None | | APUC | None | | | | | | | | | | <b>Original UCR I</b> | Baseline | | | | | | | | | | APUC None | | PAUC | None | | | | | | | | | | | APUC | None | | | | | | | | ### **Schedule** | Milestones | SAR Baseline<br>Prod Est | Produ | Current APB Production Objective/Threshold | | | |--------------------|--------------------------|------------|--------------------------------------------|----------|--| | | | Objective/ | | | | | Milestone C - LRIP | JUN 2006 | JUN 2006 | DEC 2006 | JUN 2006 | | | IOT/SLT - Start | FEB 2007 | FEB 2007 | AUG 2007 | MAR 2007 | | | IOT/SLT - End | MAR 2007 | MAR 2007 | SEP 2007 | MAR 2007 | | | FUE | MAR 2007 | MAR 2007 | SEP 2007 | MAY 2007 | | | FRP Decision | MAY 2007 | JUL 2007 | JAN 2008 | AUG 2007 | | # **Acronyms And Abbreviations** FRP - Full Rate Production FUE - First Unit Equipped IOT - Initial Operational Test LRIP - Low Rate Initial Production SLT - System Level Test # **Change Explanations** None ### **Performance** | Characteristics | SAR Baseline<br>Prod Est | Current APB Production Objective/Threshold | | Demonstrated<br>Performance | Current<br>Estimate | |----------------------------------------------|--------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------| | Net Ready / Voice<br>Interoperability (KPP)% | 100%<br>Secure<br>Comms | 100%<br>Secure<br>Comms | 100%<br>Military/Civil-<br>ian Public<br>Safety<br>Comms | 100%<br>Military/Civil-<br>ian Public<br>Safety<br>Comms | 100%<br>Military/Civil-<br>ian Public<br>Safety<br>Comms | | Cabin Size (KPP) | 6 Seats/ 2<br>NATO Litters<br>& 1 Medical<br>Attendant | 6 Seats/ 2<br>NATO<br>Litters & 1<br>Medical<br>Attendant | 6 Seats/ 2<br>NATO<br>Litters & 1<br>Medical<br>Attendant | 6 Seats/ 2<br>NATO Litters<br>& 1 Medical<br>Attendant | 6 Seats/ 2<br>NATO<br>Litters & 1<br>Medical<br>Attendant | | Force Protection (KPP) | Air Warrior | Air Warrior | Air Warrior<br>Ensemble | Air Warrior<br>Ensemble | Air Warrior<br>Ensemble | | Survivability (KPP) | 1994 FAA<br>STD | 1994 FAA<br>STD | 1989 FAA<br>STD | 1994 FAA<br>STD | 1994 FAA<br>STD | | Performance (KPP) | HOGE at<br>STD Day | HOGE at<br>STD Day | HOGE at<br>STD Day | HOGE at<br>STD Day | HOGE at<br>STD Day | **Requirements Source:** Capability Development Document (CDD) is Version 9.0, dated September 30, 2005. Joint Requirements Oversight Council (JROCM) Memorandum, JROCM 216-06, dated October 18, 2006, accepted the CDD in lieu of generating a separate Capability Production Document (CPD). ### **Acronyms And Abbreviations** Comms - Communications FAA - Federal Aviation Administration **HOGE - Hover Out of Ground Effect** KPP - Key Performance Parameter NATO - North Atlantic Treaty Organization STD - Standard ### Change Explanations None ### Memo In reference to the Net Ready / Voice Interoperability KPP, UH-72A has demonstrated and currently meets the threshold and commercial secure communication requirements. The LUH public safety radios can be encrypted and provide commercial secure communications. A modification to integrate the ARC-231 radio into the UH-72A will provide for military secure communications. In reference to the Force Protection KPP, the Air Warrior ensemble includes chemical protective undergarment, anti-exposure suite, primary survival gear carrier, flotation collar and survival knife with sheath. It excludes the Air Warrior MicroClimate Unit. In reference to the Survivability KPP, the UH-72A platform meets the requirements of Title 14 of the Code of Federal Regulations (CFR), Part 29, Sections 561, 562, 785 and 952 as of December 31, 1994. These sections define Federal Aviation Regulations for design and qualification of seating, restraint systems, fuel systems and aircraft structure. These standards protect aircraft occupants from excessive impact loads through dissipation of crash energy via deformation of structure, flammability requirements, and retention of objects inside the aircraft to reduce the severity and occurrence of secondary impacts. Regarding the Performance KPP, STD day is sea level pressure and altitude, and 59 degrees Fahrenheit conditions. Numerical values assigned to this KPP are 906 pounds HOGE at STD day conditions for both Threshold and Objective. Current demonstrated performance value is 1244 pounds HOGE at STD day conditions. The UH-72A aircraft continues to perform to these KPPs and there has been no change since the December 2007 SAR. # **Track To Budget** ### **General Memo** Research, Development, Test, and Evaluation (RDT&E) funds are accounted for in UH-60 Program Element (PE) 273744, and are sunk costs not tracked against this program. Procurement funds are accounted for in the LUH Aircraft Procurement, Army (APA) line, Item Control Number (ICN) A05001, which is shared with modification costs. Modification costs should not be considered as part of the acquisition cost of the program. RDT&E APPN 2040 BA 07 PE 0273744A (Army) Project D16 Light Utility Helicopter (Shared) (Sunk) Shared with the UH-60M Black Hawk Program Procurement APPN 2031 BA 01 (Army) ICN A05001 Light Utility Helicopter (Shared) # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y2006 \$M | | BY2006<br>\$M | TY \$M | | | | |----------------|-----------------------------|----------------------------------|--------|---------------------|-----------------------------|-------------------------------------------|---------------------|--| | Appropriation | SAR<br>Baseline<br>Prod Est | Current<br>Produc<br>Objective/T | ction | Current<br>Estimate | SAR<br>Baseline<br>Prod Est | Current<br>APB<br>Production<br>Objective | Current<br>Estimate | | | RDT&E | 3.2 | 3.2 | 4.2 | 3.2 | 3.1 | 3.1 | 3.1 | | | Flyaway | | | | 3.2 | | | 3.1 | | | Recurring | | | | 3.2 | | | 3.1 | | | Non Recurring | | | | 0.0 | | | 0.0 | | | Support | | | | 0.0 | | | 0.0 | | | Procurement | 1635.1 | 1704.9 | 1875.4 | 1790.7 | 1879.9 | 1958.6 | 2001.6 | | | Flyaway | 1564.9 | | | 1688.3 | 1798.5 | | 1884.9 | | | Recurring | 1546.0 | | | 1664.5 | 1777.5 | | 1858.4 | | | Non Recurring | 18.9 | | | 23.8 | 21.0 | | 26.5 | | | Support | 70.2 | | | 102.4 | 81.4 | | 116.7 | | | Other Support | 70.2 | | | 102.4 | 81.4 | | 116.7 | | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 1638.3 | 1708.1 | N/A | 1793.9 | 1883.0 | 1961.7 | 2004.7 | | | Quantity | SAR Baseline<br>Prod Est | Current APB<br>Production | Current Estimate | |-------------|--------------------------|---------------------------|------------------| | RDT&E | 0 | 0 | 0 | | Procurement | 322 | 322 | 345 | | Total | 322 | 322 | 345 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To<br>Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 3.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.1 | | Procurement | 1287.1 | 237.0 | 201.5 | 179.8 | 82.9 | 13.3 | 0.0 | 0.0 | 2001.6 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 1290.2 | 237.0 | 201.5 | 179.8 | 82.9 | 13.3 | 0.0 | 0.0 | 2004.7 | | PB 2012 Total | 1290.3 | 237.0 | 200.5 | 166.9 | 97.8 | 14.0 | 0.0 | 0.0 | 2006.5 | | Delta | -0.1 | 0.0 | 1.0 | 12.9 | -14.9 | -0.7 | 0.0 | 0.0 | -1.8 | Effective in July 2009, modification costs are not included in the reported LUH program acquisition costs, and are currently estimated at \$331.8 (TY\$M). Yearly breakdown of modification cost is as follows: Prior \$99.3, FY 2013 \$70.5, FY 2014 \$74.4, FY 2015 \$15.3, FY 2016 \$72.3 (TY\$M). Effective in September 2011, costs for replacement of the attrited aircraft for Puerto Rico are not included in the reported LUH program acquisition costs, and are currently estimated at \$5.6 (TY\$M). Yearly breakdown of cost is as follows: FY 2014 \$5.3, FY 2015 \$0.3 (TY\$M). | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To<br>Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 232 | 39 | 34 | 30 | 10 | 0 | 0 | 0 | 345 | | PB 2013 Total | 0 | 232 | 39 | 34 | 30 | 10 | 0 | 0 | 0 | 345 | | PB 2012 Total | 0 | 232 | 39 | 34 | 26 | 14 | 0 | 0 | 0 | 345 | | Delta | 0 | 0 | 0 | 0 | 4 | -4 | 0 | 0 | 0 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** Annual Funding TY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway<br>TY \$M | Non End<br>Item<br>Recurring<br>Flyaway<br>TY \$M | Non<br>Recurring<br>Flyaway<br>TY \$M | Total<br>Flyaway<br>TY \$M | Total<br>Support<br>TY \$M | Total<br>Program<br>TY \$M | |----------------|----------|--------------------------------------------|---------------------------------------------------|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2004 | | | 3.1 | | 3.1 | | 3.1 | | Subtotal | | - | 3.1 | | 3.1 | - | 3.1 | # Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway<br>BY 2006 \$M | Non End<br>Item<br>Recurring<br>Flyaway<br>BY 2006 \$M | Non<br>Recurring<br>Flyaway<br>BY 2006 \$M | Total<br>Flyaway<br>BY 2006 \$M | Total<br>Support<br>BY 2006 \$M | Total<br>Program<br>BY 2006 \$M | |----------------|----------|-------------------------------------------------|--------------------------------------------------------|--------------------------------------------|---------------------------------|---------------------------------|---------------------------------| | 2004 | | | 3.2 | | 3.2 | | 3.2 | | Subtotal | | | 3.2 | | 3.2 | | 3.2 | Annual Funding TY\$ 2031 | Procurement | Aircraft Procurement, Army | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway<br>TY \$M | Non End<br>Item<br>Recurring<br>Flyaway<br>TY \$M | Non<br>Recurring<br>Flyaway<br>TY \$M | Total<br>Flyaway<br>TY \$M | Total<br>Support<br>TY \$M | Total<br>Program<br>TY \$M | |----------------|----------|--------------------------------------------|---------------------------------------------------|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | | | 2.0 | | 2.0 | | 2.0 | | 2006 | 16 | 79.9 | 7.0 | 1.0 | 87.9 | 0.8 | 88.7 | | 2007 | 26 | 123.4 | 7.4 | 3.2 | 134.0 | 8.6 | 142.6 | | 2008 | 42 | 204.1 | 5.4 | 3.3 | 212.8 | 4.5 | 217.3 | | 2009 | 44 | 218.1 | 9.0 | 3.1 | 230.2 | 12.1 | 242.3 | | 2010 | 54 | 275.8 | 9.5 | 3.4 | 288.7 | 12.5 | 301.2 | | 2011 | 50 | 262.5 | 9.8 | 3.7 | 276.0 | 17.0 | 293.0 | | 2012 | 39 | 206.5 | 10.1 | 3.1 | 219.7 | 17.3 | 237.0 | | 2013 | 34 | 178.1 | 9.0 | | 187.1 | 14.4 | 201.5 | | 2014 | 30 | 158.3 | 9.0 | | 167.3 | 12.5 | 179.8 | | 2015 | 10 | 57.2 | 8.6 | 5.7 | 71.5 | 11.4 | 82.9 | | 2016 | | | 7.7 | | 7.7 | 5.6 | 13.3 | | Subtotal | 345 | 1763.9 | 94.5 | 26.5 | 1884.9 | 116.7 | 2001.6 | Annual Funding BY\$ 2031 | Procurement | Aircraft Procurement, Army | Fiscal<br>Year | Quantity | Flyaway | Non End<br>Item<br>Recurring<br>Flyaway<br>BY 2006 \$M | Non<br>Recurring<br>Flyaway<br>BY 2006 \$M | Total<br>Flyaway<br>BY 2006 \$M | Total<br>Support<br>BY 2006 \$M | Total<br>Program<br>BY 2006 \$M | |----------------|----------|---------|--------------------------------------------------------|--------------------------------------------|---------------------------------|---------------------------------|---------------------------------| | 2005 | | | 2.0 | | 2.0 | | 2.0 | | 2006 | 16 | 77.3 | 6.8 | 1.0 | 85.1 | 0.8 | 85.9 | | 2007 | 26 | 117.1 | 7.0 | 3.0 | 127.1 | 8.2 | 135.3 | | 2008 | 42 | 190.6 | 5.1 | 3.1 | 198.8 | 4.2 | 203.0 | | 2009 | 44 | 200.8 | 8.3 | 2.9 | 212.0 | 11.1 | 223.1 | | 2010 | 54 | 249.5 | 8.6 | 3.1 | 261.2 | 11.2 | 272.4 | | 2011 | 50 | 232.9 | 8.7 | 3.3 | 244.9 | 15.0 | 259.9 | | 2012 | 39 | 179.6 | 8.8 | 2.7 | 191.1 | 15.1 | 206.2 | | 2013 | 34 | 152.4 | 7.7 | | 160.1 | 12.3 | 172.4 | | 2014 | 30 | 133.1 | 7.6 | | 140.7 | 10.5 | 151.2 | | 2015 | 10 | 47.2 | 7.1 | 4.7 | 59.0 | 9.5 | 68.5 | | 2016 | | | 6.3 | | 6.3 | 4.5 | 10.8 | | Subtotal | 345 | 1580.5 | 84.0 | 23.8 | 1688.3 | 102.4 | 1790.7 | Effective in July 2009, modification costs are not included in the reported LUH program acquisition costs, and are currently estimated at \$331.8 (TY\$M). Yearly breakdown of modification cost is as follows: Prior \$99.3, FY 2013 \$70.5, FY 2014 \$74.4, FY 2015 \$15.3, FY 2016 \$72.3 (TY\$M). Effective in September 2011, costs for replacement of the attrited aircraft for Puerto Rico are not included in the reported LUH program acquisition costs, and are currently estimated at \$5.6 (TY\$M). Yearly breakdown of cost is as follows: FY 2014 \$5.3, FY 2015 \$0.3 (TY\$M). ### **Cost Quantity Information** # 2031 | Procurement | Aircraft Procurement, Army | Fiscal<br>Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2006 \$M | |----------------|----------|----------------------------------------------------------------| | 2005 | | | | 2006 | 16 | 77.3 | | 2007 | 26 | 117.1 | | 2008 | 42 | 190.6 | | 2009 | 44 | 200.8 | | 2010 | 54 | 249.5 | | 2011 | 50 | 232.9 | | 2012 | 39 | 179.6 | | 2013 | 34 | 152.6 | | 2014 | 30 | 133.1 | | 2015 | 10 | 47.0 | | 2016 | | | | Subtotal | 345 | 1580.5 | # **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 6/20/2006 | 6/20/2006 | | <b>Approved Quantity</b> | 42 | 42 | | Reference | ADM | ADM | | Start Year | 2006 | 2006 | | End Year | 2007 | 2007 | The LUH Low Rate Initial Production (LRIP) Acquisition Decision Memorandum (ADM) authorized an LRIP quantity of no more than 42 aircraft. The LUH LRIP quantity exceeds 10% of the total aircraft quantity procured because that is the minimum quantity necessary to establish an initial production base for the system and to permit an orderly increase in the production rate sufficient to lead to Full Rate Production (FRP) upon successful completion of the testing. LRIP aircraft were procured in 2006 and 2007, with the remaining aircraft to be procured under FRP. The ADM approving FRP was signed on August 23, 2007. # **Foreign Military Sales** None # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2006 \$M | BY2006 \$M | | | | | | | | |---------------------------------------------------------------------------------------------------|------------------------------------------------------------------|--------------------------------------------------------------|----------------|--|--|--|--|--|--| | Unit Cost | Current UCR<br>Baseline<br>(AUG 2007 APB) | Current Estimate<br>(DEC 2011 SAR) | BY<br>% Change | | | | | | | | Program Acquisition Unit Cost (PAUC) | | | | | | | | | | | Cost | 1708.1 | 1793.9 | | | | | | | | | Quantity | 322 | 345 | | | | | | | | | Unit Cost | 5.305 | 5.200 | -1.98 | | | | | | | | Average Procurement Unit Cost (APU) | • | | | | | | | | | | Cost | 1704.9 | 1790.7 | | | | | | | | | Quantity | 322 | 345 | | | | | | | | | Unit Cost | 5.295 | 5.190 | -1.98 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | BY2006 \$M | BY2006 \$M | | | | | | | | | Unit Cost | BY2006 \$M Original UCR Baseline (JUN 2006 APB) | BY2006 \$M Current Estimate (DEC 2011 SAR) | BY<br>% Change | | | | | | | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR<br>Baseline<br>(JUN 2006 APB) | Current Estimate | | | | | | | | | | Original UCR<br>Baseline<br>(JUN 2006 APB) | Current Estimate | | | | | | | | | Program Acquisition Unit Cost (PAUC) | Original UCR<br>Baseline<br>(JUN 2006 APB) | Current Estimate<br>(DEC 2011 SAR) | | | | | | | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (JUN 2006 APB) 1638.3 | Current Estimate<br>(DEC 2011 SAR) | | | | | | | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (JUN 2006 APB) 1638.3 322 5.088 | Current Estimate<br>(DEC 2011 SAR)<br>1793.9<br>345 | % Change | | | | | | | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (JUN 2006 APB) 1638.3 322 5.088 C) 1635.1 | Current Estimate<br>(DEC 2011 SAR)<br>1793.9<br>345 | % Change | | | | | | | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (JUN 2006 APB) 1638.3 322 5.088 | Current Estimate<br>(DEC 2011 SAR)<br>1793.9<br>345<br>5.200 | % Change | | | | | | | # **Unit Cost History** | | | BY2006 \$M | | TY \$M | | |------------------------|----------|------------|-------|--------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | JUN 2006 | 5.088 | 5.078 | 5.848 | 5.838 | | APB as of January 2006 | N/A | N/A | N/A | N/A | N/A | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | JUN 2006 | 5.088 | 5.078 | 5.848 | 5.838 | | Current APB | AUG 2007 | 5.305 | 5.295 | 6.092 | 6.083 | | Prior Annual SAR | DEC 2010 | 5.244 | 5.235 | 5.816 | 5.807 | | Current Estimate | DEC 2011 | 5.200 | 5.190 | 5.811 | 5.802 | # **SAR Unit Cost History** ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | Initial PAUC Changes | | | | | | | | PAUC | | |--------------|----------------------|-------|--------|-------|--------|-------|-------|--------|-------------|--| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 5.848 | -0.099 | 0.014 | -0.049 | 0.246 | -0.250 | 0.000 | 0.101 | -0.037 | 5.811 | | # **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | Initial APUC Changes | | | | | | | | | |--------------|----------------------|-------|--------|-------|--------|-------|-------|--------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 5.838 | -0.099 | 0.015 | -0.049 | 0.246 | -0.250 | 0.000 | 0.101 | -0.036 | 5.802 | # **SAR Baseline History** | Item/Event | SAR<br>Planning<br>Estimate (PE) | SAR<br>Development<br>Estimate (DE) | SAR<br>Production<br>Estimate (PdE) | Current<br>Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | N/A | N/A | N/A | | Milestone C | N/A | N/A | JUN 2006 | JUN 2006 | | FUE | N/A | N/A | MAR 2007 | MAY 2007 | | Total Cost (TY \$M) | N/A | N/A | 1883.0 | 2004.7 | | Total Quantity | N/A | N/A | 322 | 345 | | Prog. Acq. Unit Cost (PAUC) | N/A | N/A | 5.848 | 5.811 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | |-------------------------|-------|--------|--------|--------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Prod Est) | 3.1 | 1879.9 | | 1883.0 | | | | | | Previous Changes | | | | | | | | | | Economic | | -50.3 | | -50.3 | | | | | | Quantity | | +139.3 | | +139.3 | | | | | | Schedule | | -2.8 | | -2.8 | | | | | | Engineering | | +84.9 | | +84.9 | | | | | | Estimating | | -82.7 | | -82.7 | | | | | | Other | | | | | | | | | | Support | | +35.1 | | +35.1 | | | | | | Subtotal | | +123.5 | | +123.5 | | | | | | Current Changes | | | | | | | | | | Economic | | +16.1 | | +16.1 | | | | | | Quantity | | | | | | | | | | Schedule | | -14.2 | | -14.2 | | | | | | Engineering | | | | | | | | | | Estimating | | -3.6 | | -3.6 | | | | | | Other | | | | | | | | | | Support | | -0.1 | | -0.1 | | | | | | Subtotal | | -1.8 | | -1.8 | | | | | | Total Changes | | +121.7 | | +121.7 | | | | | | CE - Cost Variance | 3.1 | 2001.6 | | 2004.7 | | | | | | CE - Cost & Funding | 3.1 | 2001.6 | | 2004.7 | | | | | | Summary Base Year 2006 \$M | | | | | | | | | | |----------------------------|-------|--------|--------|--------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 3.2 | 1635.1 | | 1638.3 | | | | | | | Previous Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | +110.5 | | +110.5 | | | | | | | Schedule | | +31.5 | | +31.5 | | | | | | | Engineering | | +74.4 | | +74.4 | | | | | | | Estimating | | -77.9 | | -77.9 | | | | | | | Other | | | | | | | | | | | Support | | +32.4 | | +32.4 | | | | | | | Subtotal | | +170.9 | | +170.9 | | | | | | | Current Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | | | | | | | | | | Schedule | | -11.6 | | -11.6 | | | | | | | Engineering | | | | | | | | | | | Estimating | | -3.5 | | -3.5 | | | | | | | Other | | | | | | | | | | | Support | | -0.2 | | -0.2 | | | | | | | Subtotal | | -15.3 | | -15.3 | | | | | | | Total Changes | | +155.6 | | +155.6 | | | | | | | CE - Cost Variance | 3.2 | 1790.7 | | 1793.9 | | | | | | | CE - Cost & Funding | 3.2 | 1790.7 | | 1793.9 | | | | | | Previous Estimate: December 2010 | Procurement | \$N | 1 | |------------------------------------------------------------------------------------------|--------------|--------------| | Current Change Explanations | Base<br>Year | Then<br>Year | | Revised escalation indices. (Economic) | N/A | +16.1 | | Acceleration of procurement buy profile to FY 2014 from FY 2015. (Schedule) | 0.0 | -0.4 | | Additional schedule variance to reflect smoothing of procurement buy profile. (Schedule) | -11.6 | -13.8 | | Adjustment for current and prior escalation. (Estimating) | -8.2 | -9.3 | | Increase to re-compete contract. (Estimating) | +4.7 | +5.7 | | Adjustment for current and prior escalation. (Support) | -0.6 | -0.6 | | Increase in Other Support due to fielding schedule changes. (Support) | +0.4 | +0.5 | | Procurement Subtotal | -15.3 | -1.8 | ### Contracts ### **Appropriation: Procurement** Contract Name Contractor Contractor Location Contract Number, Type Award Date **Definitization Date** EADS-NA Defense Co. Arlington, VA 22209-3122 W58RGZ-06-C-0194, FFP June 30, 2006 June 30, 2006 June 30, 2006 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 51.1 | N/A | 8 | 1549.2 | N/A | 271 | 1549.2 | 1549.2 | | ### Cost And Schedule Variance Explanations Cost and Schedule variance reporting is not required on this FFP contract. ### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the purchase of an additional 263 aircraft bringing the total number of aircraft purchased to date to 271. Other modifications that have increased contract value include the purchase of a procedural trainer, additional hoist and Medical Evacuation (MEDEVAC) B kits, pilot and maintainer training, additional Contractor Field Service Representative (CFSR) support, Contractor Field Team (CFT) support, engineering service efforts, and CLS. Approved modifications include: cabin temperature ventilation kits, Engine Inlet Barrier Filter (EIBF) kits, ARC-231 radios, MEDEVAC mission kit, Environmental Control Units (ECU), and Very Important Personnel (VIP) kits. Future modifications include: Main Rotor Blade (MRB) coating for all aircraft, Wide Area Augmentation System (WAAS) for all aircraft, Medical Mission Kit Enhancements for all MEDEVAC aircraft, and Cockpit Voice Data Recorder/Flight Data Recorder (CVDR/FDR) for all aircraft. The LUH production contract was awarded on June 30, 2006, for Federal Aviation Administration (FAA) certified, Commercial/Non-Developmental Item aircraft to European Aeronautical Defense and Space Company - North America. These aircraft will be operated and maintained in accordance with FAA regulations and Original Equipment Manufacturer procedures for the life of the system; support will be executed through life cycle Contractor Logistics Support (CLS) (Full and/or Hybrid). The Program Year (PY) 7 contract option was awarded December 9, 2011, for 39 aircraft, bringing the total procurement quantity to 271 aircraft. The estimated price at completion contract value reflects the value of the contract options exercised as of December 31, 2011, and includes modification procurement costs. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent<br>Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 0 | | | Production | 198 | 198 | 345 | 57.39% | | Total Program Quantities Delivered | 198 | 198 | 345 | 57.39% | | Expenditures and Appropriations (TY \$M) | | | | | |------------------------------------------|--------|----------------------------|--------|--| | Total Acquisition Cost | 2004.7 | Years Appropriated | 9 | | | Expenditures To Date | 1493.8 | Percent Years Appropriated | 69.23% | | | Percent Expended | 74.51% | Appropriated to Date | 1527.2 | | | Total Funding Years | 13 | Percent Appropriated | 76.18% | | Deliveries and expenditures are current as of December 31, 2011. # **Operating and Support Cost** ### **Assumptions And Ground Rules** The support estimate was developed as part of the Army Cost Position (ACP) and was approved in May 2006. An update to the ACP occurred in July 2007 in support of the Full Rate Production (FRP) decision. The LUH is a Federal Aviation Administration (FAA) Certified, Commercial / Non-Developmental Item aircraft to be operated and maintained in accordance with FAA regulations and Original Equipment Manufacturer procedures for the life of the system; support will be executed through life cycle Contractor Logistics Support (CLS) Full and/or Hybrid CLS. Full CLS provides support at both field and depot/sustainment levels. The Contractor provides all facets of Integrated Logistics Support (ILS) including but not limited to maintenance, supply, transportation, publications, facilities, packaging, handling, storage, and disposal. Under Hybrid CLS, the Army National Guard (ARNG) will perform only field level maintenance with the contractor providing depot/sustainment level maintenance and all other aspects of ILS at both field and depot/sustainment levels. Hybrid CLS will be executed as a contract option. LUH will have an expected 20-year useful life for 345 operational aircraft when fully fielded, and an average Operating Tempo (OPTEMPO) flying hour profile of 250 hours per year. Average annual operational cost per aircraft is calculated based on total operation costs divided by the number of systems, then divided by the expected useful life of the system. All unit costs are in BY06\$ in thousands. Operating and Support (O&S) costs are identified in each of the following elements: Unit Operations reflects the Petroleum, Oil and Lubricants (POL), which include costs associated with the requirement for both the Army and ARNG units to supply the POL to operate the aircraft. Sustaining Support includes costs associated with the requirement for systems engineering management, sustainment training package, sustainment training, environmental impact, Cost and Software Data Reporting, and miscellaneous Operation and Maintenance costs. Maintenance includes costs associated with the requirement for maintenance labor, establishment of field level support service reparables and consumables, replenishment reparables and consumables, procedural trainer device support, peculiar support equipment, and contractor field team support. Indirect Support includes all costs associated with indirect items in support of operations and maintenance and include Training and Other Military Pay. The Other Cost Category includes the following average annual cost per aircraft (in thousands): Contractor Logistics Support (CLS) \$446.95; Installation Support \$10.37; Overhaul and Rework \$22.97. CLS cost is accounted for in the "Other Cost Category" because it is power by the hour which includes field and depot level maintenance, both parts and labor and is a non-serverable cost. Lifecycle demilitarization/disposal costs are \$4.762 (BY2006 \$M) and are included in Installation Support. ### Antecedent System - UH-60L The antecedent system used for this comparison to the LUH is the UH-60L. While these systems are both utility helicopters, they are supported very differently. The table below reflects the UH-60L O&S data for an organically supported system. It does not include any costs for the maintenance labor, which is provided by military personnel. The LUH is supported by life cycle CLS; therefore, the cost element categories are not directly comparable. LUH CLS includes maintenance and depot labor, which is supplied by the contractor. The UH-60L O&S costs are calculated on a flying hour basis, whereas LUH is calculated as an average annual cost per aircraft. Approximate Black Hawk OPTEMPO rate is 250 hours per year. LUH O&S cost has increased since 2007 as a direct result of approved fielding schedule changes, program acceleration, and an increase in the CLS flying hour support costs due to Department of Army (DA) directed and Operational Needs Statement approved modification support cost. | Costs BY2006 \$K | | | | | |-----------------------------------------|--------------------------------------------|----------------------------------------------------------|--|--| | Cost Element | LUH<br>Average Annual Cost Per<br>Aircraft | Black Hawk UH-60L<br>Average Annual Cost Per<br>Aircraft | | | | Unit-Level Manpower | 170.99 | 419.00 | | | | Unit Operations | 86.55 | 54.00 | | | | Maintenance | 0.00 | 283.00 | | | | Sustaining Support | 4.02 | <del></del> | | | | Continuing System Improvements | 0.00 | <del></del> | | | | Indirect Support | 58.76 | 213.00 | | | | Other | 480.29 | | | | | Total Unitized Cost (Base Year 2006 \$) | 800.61 | 969.00 | | | | Total O&S Costs \$M | LUH | Black Hawk UH-60L | |---------------------|--------|-------------------| | Base Year | 5529.0 | 0.0 | | Then Year | 7400.9 | 0.0 | Demilitarization/disposal costs are estimated to be \$4.762M (BY 2006) and are not included in the O&S estimate but are a part of program life cycle costs.